

Simulating $\mathcal{N} = 4$ Yang-Mills

Simon Catterall

Syracuse University

June 24, 2014

Why (lattice) $\mathcal{N} = 4$ Yang-Mills?

- ▶ **Finite QFT** - true at 1 loop **even** on lattice!
- ▶ Conformally invariant in continuum. How does this get restored on lattice as $V \rightarrow \infty$ and $a \rightarrow 0$?
- ▶ Cornerstone of AdSCFT correspondence.
- ▶ **Only** known example of 4D theory which admits a SUSY preserving discretization. Lattice formulation defines theory **outside** of perturbation theory.
- ▶ Gravity as ($\mathcal{N} = 4$) Yang-Mills squared ...

Many people contributed to development of lattice formulation eg. Unsal, Kaplan, Sugino, Kawamoto, Hanada, Joseph,...

Here, report on recent results from (somewhat) large scale simulations with:

- ▶ Tom DeGrand, CU Boulder
- ▶ Poul Damgaard, NBI
- ▶ Joel Giedt, RPI
- ▶ David Schaich, Syracuse U.
- ▶ Aarti Veernala, Syracuse U.
- ▶ S.C

- ▶ Introduction.
- ▶ Key ingredients in lattice formulation.
- ▶ Continuum limit. Restoration of full SUSY (Joel Giedt)
- ▶ Practical issues:
 - ▶ Regulating flat directions (S.C)
 - ▶ Suppressing U(1) monopoles (S.C)
 - ▶ Sign problems (or lack of them) (David Schaich)
- ▶ Static potential (David Schaich)

Key ingredients

Continuum $\mathcal{N} = 4$ YM obtained by dimensional reduction of 5D theory:

$$S = Q \int d^5x \left(\chi_{ab} \mathcal{F}_{ab} + \eta [\bar{\mathcal{D}}_a, \mathcal{D}_a] + \frac{1}{2} \eta d \right) + \int d^5x \epsilon_{abcde} \chi_{ab} \bar{\mathcal{D}}_c \chi_{de}$$

Usual fields	Twisted fields
$A_\mu, \mu = 1 \dots 4$	$\mathcal{A}_a, a = 1 \dots 5$
$\phi_i, i = 1 \dots 6$	$\eta, \psi_a, \chi_{ab}, a, b = 1 \dots 5$
$\Psi^f, f = 1 \dots 4$	

Complex bosons: $\mathcal{A}_a = A_a + i\phi_a$, $\mathcal{D}_a = \partial_a + \mathcal{A}_a$, $\mathcal{F}_{ab} = [\mathcal{D}_a, \mathcal{D}_b]$

Q is scalar supersymmetry

Where did Q come from ?

Appearance of scalar fermion η implies scalar SUSY.

Action:

$$QA_a = \psi_a \quad Q\psi_a = 0 \quad + \dots \quad \text{similar on other fields}$$

Notice $Q^2 = 0$!

- ▶ Any action of form $S = Q(\text{something})$ will be trivially invariant under Q .
- ▶ This is how theory evades usual problems of lattice susy

Some lattice details

- ▶ Place **all** fields on links (η degenerate case - site field). Gauge transform like endpoints.
- ▶ Prescription exists for replacing derivatives by gauge covariant finite difference operators.
- ▶ But what lattice to use ? Natural to look for 4D lattice with a basis of **5** equivalent basis vectors – A_4^* lattice

A_4 : set of points in **5D** hypercubic lattice Z^5 which satisfy

$$n_1 + n_2 + n_3 + n_4 + n_5 = 0$$

A_4^* is just **dual** lattice to A_4 .

(Also: weight lattice of $SU(5)$, basis vectors for 4-simplex, ...)

Examples of A_d^*

Symmetry group: S_{d+1} . Low lying irreps match $SO(d)$

$d = 2$

$d = 3$

Advantages of formulation

Single exact SUSY is enough to:

- ▶ Pair boson/fermion states
- ▶ Classical moduli space survives in quantum theory: no scalar potential developed to **all orders in lattice perturbation theory**
- ▶ Fine tuning is reduced to **single** log tuning (Joel)
- ▶ beta function of lattice theory vanishes at 1loop.
- ▶ Certain quantities eg partition function can be computed **exactly** at 1-loop.

- ▶ Exact SUSY requires complexified links in **algebra** of $U(N)$!

$$U_a(x) = \sum_{i=1}^{N^2} T^i U_a^i(x)$$

- ▶ Naive continuum limit requires $U_a^0 = 1 + \dots$ ($T^0 \equiv I_N$)
- ▶ One of many possible vacua .. stabilize by adding potential term

$$\delta S_1 = \mu^2 \sum_{x,a} \left(\frac{1}{N} \text{Tr} U_a(x) \bar{U}_a(x) - 1 \right)^2$$

- ▶ Selects correct vacuum state. Breaks exact SUSY but all counter terms must vanish as $\mu \rightarrow 0$.

Restoration of exact \mathcal{Q} SUSY

\mathcal{Q} Ward identity:

But ..

Unfortunately this is not quite enough ...

Confinement of U(1) at strong coupling

The fix ..

Add to action a term that (approximately) projects
 $U(N) \rightarrow SU(N)$

$$\delta S_2 = \kappa \sum_{x, \mu < \nu} |\det P_{\mu\nu} - 1|^2$$

To leading order

$$\delta S_2 = 2\kappa \sum_{x, \mu < \nu} (1 - \cos F_{ab}^0) + \dots$$

For $\kappa > 0.5$ U(1) sector weakly coupled and monopole density very small.

Marginal coupling to sector which decouples in continuum limit.

Extrapolate $\kappa \rightarrow 0$?

Allows us to push to strong coupling in non-abelian sector

Kappa dependence

- ▶ RHMC algorithm to handle Pfaffian with multiple time scale Omelyan integrator.
- ▶ Code base extension to MILC. Arbitrary numbers of colors. A_4^* lattice communication.
- ▶ Lattices stored as hypercubic $\{n_\mu\}$ with additional body-diagonal link. Map to physical space-time needed only for correlators and only at analysis stage. $R = \sum_{\nu=1}^4 \hat{\mathbf{e}}_\nu n_\nu$
- ▶ $6^4, 8^4, 8^3 \times 24, 16^3 \times 32$ lattices with apbc for fermions in temporal direction.

Summary

- ▶ Currently employing large(ish) simulations to study new lattice formulation of $\mathcal{N} = 4$ super Yang-Mills.
- ▶ Retains exact SUSY. Reduces dramatically number of couplings needed to tune to supersymmetric continuum limit (Joel's talk).
- ▶ “Naive formulation” requires supplementary couplings (μ, κ) . Limit $\mu, \kappa \rightarrow 0$ under control.
- ▶ No sign problem (David's talk)
- ▶ No confinement **even at strong coupling** (David's talk).

Starting to look at physically interesting quantities eg. anomalous dimensions (Konishi)